Science Goal Monitor (SGM) Code 588 / Jenny Geiger - Captures scientifically expressed goals and reactions for executing science campaign - Autonomously processes goals: - monitors data from independent sources - reacts dynamically when goals are met - Coordinates responses to data from multiple independent resources - e.g. missions, sensors, or theoretical models - Reduce science data loss and failed observations and increase the ability to perform opportunistic science - Improves spacecraft autonomy by conducting user specific onboard data analysis - Improves communication between spacecraft, facilitating coordinated reactions to science events - Core monitor is 100% Java, OS independent - currently developing and testing in both Linux and Windows environments - Development tools all open source or freely available - Java; Eclipse; Tomcat; mySql, PostgreSQL, Hsqldb - "Plug-in" modules let SGM monitor multiple data sources, including POP email text messages, FTP, or other protocols, and provides easier adaptations to new projects ### SGM and EO-1 2005 ISD Technology Workshop Code 588 / Jenny Geiger ## SGM Components ### ENSOR WEB DEMO #### Commands Edit Campaign Delete Campaign Home New Campaign Log Off ### Campaign Details Image the most recent significant fire #### Campaign Details Campaign Name: CONUS Fire Demo Current Status: LTP Sent Requested Latitude: 47 38.040 N Requested Longitude: 113 22.020 W View in MapQuest Target Latitude: 48 33.860 N Target Longitude: 114 09.816 W View in MapQuest Radius: 200.0 km #### Status History √ Created 2003-08-19 12:50:27 √ Start Requested 2003-08-19 12:52:04 √ Started 2003-08-19 12:52:21 √ Sciman Requested 2003-08-19 12:52:55 √ Sciman Received 2003-08-19 12:53:20 LTP Sent 2003-08-19 12:53:21 LTP Confirmed Image Taken Data Available **End Requested** Done #### **MODIS Browse Image** #### EO-1 Browse Image No Image Available Science Goal N Code 588 / Jel Done # Data Providers/Analyzers RapidFire Data **EO-1 Image Archive** **Data Providers** EO-1 scenario analyzer **Analyzers** EO-1 Mission Ops EO-1 Se Fr Data providers are interfaces to different sources of science data. SGM has "standard" interfaces for access such as FTP or POP-based email; or they can be customized for unique data formats Analyzers are background tasks that monitor data from providers and perform analyses, saving results in "buckets" that the SGM Monitor can query # Goal Manager centralized, web- Science accessible database. Code 588 / Jenny Geiger The Goal Manager manages the progress of a campaign. It: handles requests from campaigns (e.g. starting/stopping) data analyzers) monitors campaign's active "goals" to see if their "criteria" have been met. fires "Actions" when a criteria is met (e.g. perform next sion step of campaign, send image request to EO-1 MOPSS, etc) Ops **EO-1** presentation SGM Web Goal Campaign Actions Campaign data Manager information and status is stored in a 9 - Small and Moderate Aperture Research Telescope System (SMARTS): - 4 telescopes in Chile - Consortium of universities and organizations led by Yale - Goals: - improve reaction time to unpredictable astronomical events - better understand risk, benefits, and costs to implementing an operational dynamic, autonomous observing schedule - SGM: - monitor alert sources or perform scientific analysis on an image - re-schedule rest of night's schedule to handle new priorities - Status: complete ## Next Steps (Collaborations) - NASA Rossi X-Ray Timing Explorer (RXTE) Science Operations Facility (SOF) - Analysis, Design, Implementation, Demonstration